Miscellaneous. ### EXTRACT FROM AN ARTICLE ON DANIEL WEBSTER. day of January, 1782, in the town of Salisbury, New Hampshire. His earliest ancestor, of whom the family have any certain knowledge, was Thomas Webster. He was settled in Hampton as early as 1636.— The descent from him to Daniel Webster can be found recorded in the Church and town Records of Hampton, Kingston, (now East Kingston) and Salisbury. The family came originally from Scotland two centuries ago and more. It is probable however, from certain circumstances, that grating to the new world. They did not bring over with them all the distinguishing characteristics of their countrymen ;the Scottish accent had become a mere tra- The personal characteristics of the family are strongly marked: light complexions, sandy hair in great profusion, bushy eve-brows, and slender rather than broad frames, attest the Teutonic and common origin of the race. Dr. Noah Webster-the compiler of the Dictionary-was, in personal appearance, the vera effgies of the whole fun- The uncles of Daniel Webster had the same characteristics. They were fair hairhowever, was of a different physical organifather of Daniel, and either of his brothers. They resembled their father, who had the hereditary feature and form; but Exe-kiel Webster had the black hair and eyes, and complexion of his mother, whose maia man famous in his time in the county of Rockingham and the towns adjacent .-There are many persons now alive in Kingston who will tell you, they have heard their fathers say, she was a woman of uncommon strength of character, and sterling sense,-Daniel, and his only brother of the whole blood, alone of the five sous of Ezekiel Webster, had the Batchelder complexion; the others ran off into the general charac- teristics of the race. Many persons in Kingston and Salisbury still live who reccollect Ebenezer Webster well. They say his personal appearance was striking. He was tall and erect; six ful eruptions of the French from Canada, and the constant if not more cruel assaults; of their subsidized allies-the Indians-repressed any movement inward, into the was all the frontier men hoped. The cession of Canada to England however, by the treaty of Paris, in 1763, removing the great obstacle to farther progress into the interior, the royal Governor of New Hampshire, Benning Wentworth, be- President. gan to make grants of townships in the cen- tral part of the State. Col. Stevens, with some other persons head waters of the Merrimac river; which river is formed by the confluence of the Perrimac river is formed by the confluence of the Perrimac river is formed by the confluence of the Perrimac river; which is to his new duties. He was immediately put to English and remained with him till he was fitted for migiwasset and Winnepiseogee. Under this grant, Ebenezer Webster obtained a lot situated in the north part of the town. More adventurous than others of the company who obtained grants, he cut his way deeper into the wilderness, making the road he In 1764, he built a log cabin and lighted his fire. "The smoke of which," his sou has since said, "ascended nearer the North England subjects." His nearest civilized neighbor in the North, was at Moutreal, hundreds of miles off. His first wife dying soon after his settle-ment in Salisbury, Ebenezer Webster married Abigail Eastman, of Salisbury, a lady of Welsh extraction. She was the mother Daniel and Ezekiel; and, like the mother of George Canning, was a woman of far more than ordinary intellect. She was proud of, and ambitious of her sons; and the distinction they afterwards both acquir-ed, may have been, in part, at least, the result of her promptings. It was the great desire of Ebenezer Web man of strong powers of mind and me practical experience himself, he still had felt deeply and often the want of early education, and wished to spare his sons the mortifications he experienced. The school-master was not then abroad, or at least had town schools there were, it is true, and persons superintending them called teacher was removed into another part of the town cal defect. ed him out in a neighboring family. He week. We pay much dearer now for much was better provided with opportunities for less. frail—too much so for any robust occupation. But Joe, his elder half brother, and somewhat of a wag, used to say that "Dan was sent to school in order that he might know when the ability to command it is so generas much as the other boys." read than he showed great eagerness for tion and influence-and if not genius, or dition at the time of Mr. Webster's father's books. He devoured all he could lay hands eminent ability, supplied or concealed the father. When he was unable to obtain new want thereof. The alumnus surveyed life ones, he read the old ones over and over from an eminence, and could aspire to its again, till he had committed most of their chieftest honors by a kind of prescriptive contents to memory. Books were then, as right. Dr. Johnson said on some occasions, "like Most grateful to his father for the pros- Owing chiefly to the exertions of Mr. Among other books he read virgin and Order Thompson, (the lawyer of the place,) of the clergyman, and Mr. Webster's father, a very small circulating library was purchased.— Classics, I presume there is not one so familiarly known to Mr. Webster as Cicero. Thompson, (the lawyer of the place,) of the cro, both of whom he fatthfully studied, the him into near communion with Nature and him with the material and opportunity for thought; made him clerk—there would be no step upwards.— Classics, I presume there is not one so familiarly known to Mr. Webster as Cicero. zation. No two persons could look like about this time from the zeal and labors it may seem a little strange, indeed, that each other less than Ezekiel Webster, the of Dr. Belknap, the celebrated historian of with all his early, eager, and constant study scendent of the Rev. Stephen Batchelder, nectedly, the ballad, the verses of which pletely mastered. Addison quotes from time to time, as subjects of remark. "As Dr. Johnson said in another case, the poet was read and the critic neglected. I could not understand It was in this library that he met for the first why it was necessary that the author of the time, Don Quixote, in English. "I began Spectator should take so great pains to to read it," (I have heard him say,) " and The simple, but sublime story of Chevy eyes until I had finished it; nor did I lay Chase, would be no indifferent test for the it down any time for five minutes; so great discovery of how much or how little of the was the power of this extraordinary book up- None but those who had some poetic fer-vor could appreciate or even understand it; 97 he entered Dartmouth College as a freshwhile those who felt its pathos, its beauty man. and grandeur most, must needs have the His college life, as can be easily conceiv feet in height; of a stalwart form, broad deepest sensibilities. A distinguished lite- ed, was not an idle one. With such a deand full in the chest. His complexion was rary character has said that he would have sire for the acquisition of all kinds of knowlswarthy, features large and prominent—with a Roman nose, and eyes of remarkable bril--the result, perhaps, of his services in read it but his heart was stirred within him miscellaneous, and that he would acquire and during the war of '56, served under Gen. Amherst, on the Northwestern frontier; accompanying that commander in the invasion of Canada. He attracted the attention and secured the good will of his su- habit of attentive exclusive devotion to the useful in English history, or graceful and perior officers, by his faithful and gallant subject before him, aided by a wonderful becoming in English literature. He superconduct; and before the close of the war, memory, fixed everything deep in his mind, intended the publication of a little weekly rose from the ranks to a captaincy. Peace It is this art, or talent, or genius, that works newspaper, making selections for it from between England and France soon follow- the miracles we read and behold. He had books and periodicals, and contributing octhe miracles we read and behold. He had below the miracles we read and behold. He had books and periodicals, and contributing octational poetry: Canada, the provincial troops were disbanded, and returned to their homes. Previous to the year 1763, the settlements in New Hampshire had made little less fond of the sublime poetry of the Bible. or no progress toward the interior of the Evidence of this is seen everywhere in his cieties, which were also published. for more than half a century the fit- works: for there is scarcely a speech or Ezekiel Webster-the sole brother production of his that does not contain ideas Daniel of the whole blood-was destined by country. To defend what they held, by a kind of cordan militaire of block houses, step with him. On the 25th of May, 1896, spring of '99, he held serious consultations Ebenzer Webster mounted a horse, put his with his brother Ezekiel, in relation to his son on another, and proceeded with him to wishes. President. The change was very great for a boy, time in opening the negotiation, and expewho had never been away from home before rienced no great difficulty in obtaining the Col. Stevens, with some other persons about Kingston, mostly retired soldiers, obtained a grant of the town of Salisbury, then called, from the principal grantee, Steven's town. This town is situated exactly at the head waters of the Merrimac river; which reconciling himself to this new change, and himself in school under a teacher in latin. > obtained a lot the town. More of the company this way deeper mg the road he speciable progress—in the autumn he company and lighted the progress—in the autumn he company this way deeper mg the road he speciable progress—in the autumn he company this way deeper mg the road he speciable progress—in the autumn he company the principles and philosophy of the first, between May and October of that year—and that in the other studies he made respectable progress—in the autumn he company the principles and philosophy of the first, between May and October of that year—and that in the other studies he made respectable progress—in the autumn he company the principles and philosophy of the first, between May and October of that year—and that in the other studies he made respectable progress—in the autumn he company the principles and philosophy of the first, between May and October of the first, and the principles and philosophy of the first, between May and October of the first, and the principles and philosophy of the first, between May and October of the first, and the principles are principles and philosophy of the first, and the principles are principles and philosophy of the first principles and philosophy of the first principles and philosophy of the first principles are principles and philosophy of the first principles are principles and philosophy of the first principles and philosophy of the first principles and philosophy of the first principles are principles and philosophy of the first principles are principles and philosophy of the first principles are principles and philosophy of the first principles are principles and philosophy of th menced the study of the Latin Language— therefore early estimated at his full value, his first exercises in which were recited to But he had a strong mind, and great pow- greatest orator of modern times should have evinced in boyhood the greatest antipathy to public declamation. This fact is established by his own words, which have recently appeared in print. "I believe," says Mr. Webster, "I made tolerable progress in most branches which I attended to, while in this school; but there was one thing I could not do. I could not do. in this school; but there was one thing I could not do. I could not make a declamation. I could not speak before the school. The kind & excellent Buckminister sought especially to persuade me to perform the exercise of declamation, like other boys, but I could not do it. Many a piece I committed to memory, and rehearsed in my own room, over and over again; yet when the day came, when the school was collected to hear declamations, when my nume was called, and I saw all eyes turned to my seat, I could not raise myself from it. Sometimes the instructors smiled, sometimes frowned. Mr. Backingham always pressed and intreated me most winningly that I would renture, but I never could command sufficient resolution." Mr. Webster while in college, during the winter vacations, kept school, to pay the collegiate expenses of his brother as well as his own. Being graduated in August 1801, he immediately entered Mr. Thompson's office in Salisbury, as student of law, and remained there till January following. The res mgusti domi seemed then to require that he should go somewhere and do something to earn a little money. An application was at this time made to him from Fryeburg, Maine, to take the charge of a school there. He accepted the offer, mounted his horse, and commenced his labors en reaching Fryeburg. His salary was \$350 per annum, all of which he saved—as he made besides a sufficient sum to pay board The school was migratory. When it termined will and frequent trial, overcame was in the neighborhood of Webster's residence, it was easy to attend; but when it type the Grecian orator, subdued his physi- or another town, as was often the case, it was somewhat difficult. While Mr. Webster was yet quite young, he was daily sent two or three miles to school, and in the midst of winter, on foot. For carriages or carriage roads then, "were not;" and with the exception of an occasional ride on terms of affection and respect. He boarded horseback, he walked daily to school and in his family; and I have heard him say back. If the school moved yet farther off, that Mr. Woods's whole charge for instruc-into a town not contiguous, his father board- tion, board, &c., was but one dollar per obtaining whatever of instruction these . It was on their way to the house of Mr. schools could impart than his elder brethers, woods that his father first opened to him his design of sending him to college—a purpressible thirst for study and information, pose which seemed to him impossible to be and partly because his father thought that his most extravagant his constitution was slender and somewhat al. It made a marked man of thousands. Mr. Webster had no sooner learned to It gave the fortunate graduate at once posi- bread in a beseiged town; every man might pcct held out through his self sacrificing deget a mouthful, but none a full meal."- votion, Mr. Webster applied himself to his What were obtained, were husbanded with studies with even increased ardor. All that Mr. Wood could teach be learned .-Owing chiefly to the exertions of Mr. Among other books he read Virgil and Cic- New Hampshire. Among the few books of the library, I have imitated unconsciously his manner of have heard Mr. Webster say, he found the expression or thought. He much more re-Spectator, and that he remembers turning sembles Demosthenes, in vigor and terseness over the leaves of Addison's criticism on of style, and in copious vehemence; whose den name was Batchelder. She was a de- Chevy Chase, for the sake of reading con- works in the meanwhile he never so com- the army. He enlisted early in life as a common soldier, in the Provincial troops, as at the sound of a trumpet. Mr. Webster was early fond of poetry.— From the testimony of his intimates in the or expressions, the types of which may be his father to carry on the farm. But he had wind in that book. When he attained his fourteenth year, him. Accordingly, when Daniel returned Exeter. He there placed him in Philip's Academy, then under the care of Dr. Benjimin Abbott, its well known and respected President. Sysnes. It was resolved between them, that Ezekiel should go to College, and that Daniel should be the organ of communication with their father on the subject. He lost no Soon afterwards Ezekiel went to Mr. Woods Joseph Stevens Buckminster, who was acting, (in some college vacation, I think,) as assistant to Dr. Abbott. It may appear somewhat singular that the greatest orator of modern times should have ness and vigor of syle, none in argumentative. is like teaching arithmetic by beginning Mr. Webster's ambitious hopes and efforts, with differential calculus. "A boy of 20," The clerk of the Court of Common Pleas says Mr. Webster, "with no previous for the county of Hillsborough, New Hamp-Coke so abstract, and distinctions so nice, gard for him, tendered his son the vacant and doctrines embracing so many conditions clerkship. It was what Judge Webster had and qualifications, that it requires an effort long desired. The office was worth \$1,500 not only of a mature wind, but of a mind per annum, which was in those days, and ough such a wall as this ?" intellible authors While not engaged in the study of law, he occupied himself with the Latin classics. He added greatly to what acquisitions he reading Sallust, Cæsar, and Horace. Some odes of the latter, which he translated into English, were published. life, as they never have been, Mr. Webster's subsequent period of his life, he found that the solitary rides he was wont to indulge in afforded him many an edifying day. The great argument in the Dartmouth College case was principally arranged in a tour he word of the solitary rides he was worden before the solitary rides he was worden before the solitary rides he would be far more able to gratify his friends from his professional labors than in the clerkship. "Go on," he said, "and finish your studies—you are poor enough; but there are greater evils than powerty. John Adams's speech before the Philadelphia Convention in '76, was composed by Mr. Webster, while taking a drive in a N. England chaise. His favorite sport of angling gave him many a favorable opportunity for composition. The address for Bunker Hill (for instance) was all planned out even to many of its best passes in Mark. A like fondness for solitary rambles and sequestered spots, is said to have characterised Canning and Burke; who found their fancies brightened and their philosophy invigorated by this self-commonon. With them, as with the Roman Lawgiver, Egetia, avoiding crowds and bustling life, was to be met with only in solitude. So true is it should be more than the investment of the common on the common on the common of commo He also reported the decisions of the Circuit Court of the United States. He read diligently and carefully the books, generally, of the Common and Municipal Law, and the best authorities on the Law of Nations, some of them for the third time, accompaying these studies with a vast variety of miscellanous reading. His chief study, however, was the Common Law, and more especially that part of it which relates to the science of Special Pleading. This, one of the most ingenious and refined, and at the same time instructive and useful For a moment Judge Webster seemed An anecdote I have heard Mr. Webster tell in relation to his first interview with a gentlemen, then and afterwards distinguished in the history of the country, it may not be improper to relate here. "I remember one day," says Mr. Webster, "as I was alone in the office, a man came in and asked for Mr. Gora. Gora for Mr. Gore. Mr. Gore was out, and he session; from Amherst he went home with his father. His design had been to settle in plain grey clothes. I went on with my book, till he asked me what I was reading, and coming along up to the table, took the book and looked at it. 'Roccus,' said he, 'de navidus et nando.' Well, I read that book too when I was a boy; and proceeded to talk not only about 'ships and freights,' but insurance, prize, and other matters of maritime law, in a manner 'to put me up to all I knew,, and a good deal more. The grey-coated stranger turned out to be Mr. Rufus King." In March, 1805. Mr. Webster was ad- Watchman & State Journal. Were not open half the year, and the schoolmasters had no claim to their position but their incapacity for any thing else. Their qualification was the want of o not yet out—I have heard Mr. Webster say—which so much writing caused him. In September, 1802, he returned to Mr. Thompson's office, in which he remained till February, 1804. Mr. Thompson was a respectable man, and an excellent lawyer—but he did not understrad how to make the study of law either agreeable or instructive. He put his students to study after the old fashion, that is, the hardest books first.—Coke's Littleton was the book in those days upon which pupils were broken in—which upon which pupils were broken in—which must have been an additional incentive to is like teaching arithmetic by beginning Mr. Webster's ambitious because and efforts > knowledge on such subjects, cannot under-shire, resigned his office in January, 1805. stand Coke. It is folly to set him upon Mr. Webster's father was one of the Judges such an author. There are propositions in of this court; and his colleagues, from reboth strong and mature, to understand him. in that neighborhood, a competency; or Why disgust and discourage a boy by tell-rather absolute wealth. Mr. Webster himing him he must break into his profession self considered it a great prize, and was eager to accept it. He weighed the ques-Mr. Webster soon laid aside Coke till "a tion in his mind. On the one side he saw more convenient season," and, in the mean- immediate comforts; on the other, at the while, took up other more plain, easy and best, a doubtful struggle. By its acceptance he made sure of his own good condition, his family. By its refusal, he condemned both himself and them to an uncertain, and had made in the language while in college, probably, harrassing future. Whatever aspirations he might have cherished of pro-fessional distinction, he was willing cheerfully to relinquish, to promote the immedi- > But books were not at this time of his ate welfare of those he held most dear. never have been, Mr. Webster's > He then was fond, and has been through life, of the manly field sports, every argument against the purpose. He made from Boston to Barnstable and back. ter evils than poverty; live on no man's fa- > even to many of its best passages, in Marsh- to acquaint his father with his determinapee Brook; the orator catching trout and tion, and satisfy him of its propriety. He felt this would be no easy task, as his father elaborating sentences at the same time. > > A like fondness for solitary rambles and had set his heart so much upon the office; it that the intellectual man is never less that had come down to market, he took pasalone than when alone; that to him his sage therein, and in two or three days he mind a kingdom is, & his own thoughts his was set down at his father's door. (The most agreeable and instructive companions. same journey is now made in four hours by In July, 1804, Mr. Webster went to Boston, and, after some unsuccessful applications elsewhere, obtained admission as a student in the office of the Hon. Christopher Gore, who had then just returned from England, and resumed the practice of law. It was a most fortunate event for Mr. Webster went to Boston, and, after some unsuccessful applications elsewhere, obtained admission as a student in the office of the Hon. Christopher Gore, who had then just returned from England, and resumed the practice of law. It was a most fortunate event for Mr. Webster went to Boston and the string when he arrived. It is a fact somewhat singular of his professional life, that with the exception of instances in which he has been associated with the Attorney General of the United States for the time being, he had hardly appeared the practice of law. It was a most fortunate event for Mr. Webster went to Boston and the string with the exception of instances in which he has been associated with the Attorney General of the United States for the time being, he had hardly appeared the time being, he had hardly appeared the practice of law. It was a most fortunate event for Mr. Webster went to Boston and the string with the exception of instances in which he has been associated with the Attorney General of the United States for the time being, he had hardly appeared the time being, he had hardly appeared the time being, he had hardly appeared the time being he had hardly appeared to the string before the first has indeed, actually been associated with the Attorney General of the United States for the time being, he had hardly appeared to the string before the first has indeed, actually been associated with the Attorney General of the United States for the time being, he had hardly appeared to the string before the string before the first has indeed, actually been associated with the Attorney General of the United States for the time being has a fact somewhat the with the exception of instances in which he has been associated with the Atto ster. Mr. Gore was no less distinguished and spirits. He lost no time in alluding to as a lawyer than as a statesman and public-ist,—eminent in each character,—and was, besides, one of the rare examples of the highest intellectual qualities united with sound, practical, keen common sense. He speech, it can be well imagined how emknew mankind no less than books; and the wisdom he derived from the study of both, he could impart, in most impressive language. With him Mr. Webster enjoyed the best opportunity thus far of his life for studying books and most articles. studying books, and men, and things; and a sufficiently assured manner. He spoke he made the best use of the opportunity.— He attended the session of the Supreme Court which sat in August of this year, constantly, and reported all its decisions.— if he could have consented to record any constantly, and reported all its decisions.— if he could have consented to record any He also reported the decisions of the Cirbody's judgments, he should have been one of the most ingenious and refined, and at the same time instructive and useful branches of the law, he pursued with devotion. Besides appropriating whatever he could of this part of the science from Viner, Bacon, and other books then in common study, he waded through Saunders's Reports—the old folio edition—and abstracted and put into English, out of the Latin and Norman-French, the pleadings in all the reports. This undertaking, both as an exercise of the mind, and as an acquisition at the same time is actions." For a moment Judge Webster seemed angry. He rocked his chair slightly, a flash went over his eye, softened by age, but even then black as jet, but it immediately disappeared, and his countenance regained its usual serenity. Parental love and partiality could not after all but have been gratified with the son's devotion to an honorable and distinguished profession, and seeming confidence of success in it. "Well, my son," said Judge Webster finally. "your ercise of the mind, and as an acquisition of useful learning, was a great advantage to him in his succeeding prefessional cateer. An anecdote I have heard Mr. Webster that doubt for her." The Judge never after the succession of the mind, and as an acquisition of useful learning, was a great advantage to something or nothing, she was not sure which. I think you are now about settling that doubt for her." The Judge never after that doubt for her." Aufus King." In March, 1805, Mr. Webster was adments and died. He died in April, 1806. Exposure to the hardships of a frontier life, more severe than we can now entertain any idea of, the privations and labors he suffered and underwent in the Indian wars, and the war of the fourteen years, he made good, by the integ-rity of his purpose, the clearness of his judgment and the strength of his character, judgment and the strength of his character, the want of early education; and gained for his opinions and decisions a confidence and concurrence not always accorded to persons professionally more learned. He was distinguished also in his military career. Entering the army a private, he retired a major; and won his commission by faithful and gallant service, as well in the Revolutionary, as in the French and Indian wars. He acted as major under Stark at Bennington, and contributed no little to the fortunate result of that day. In May, 1807, Mr. Webster was admitted as attorney and counsellor of the Superior Court in New Hampshire, and in September of that year relinquished his office in Boscawen to his brother Ezekiel, who had then obtained admission to the bar, and moved to Portsmouth, according to his original intention. It is government of their own conduct." Prosperity of the United States. The London Examiner, discoursing upon this beast of some of the journals, that while the members of Congress are daily threatening a dissolution of the Union, neighboring states and countries are anxious to be admitted members of Congress are daily threatening a dissolution of the Union, neighboring states and countries are anxious to be admitted members of Congress are daily threatening a dissolution of the Union, neighboring states and countries are anxious to be admitted members of Congress are daily threatening a dissolution of the Union, neighboring states and countries are anxious to be admitted members of Congress are daily threatening a dissolution of the Union, neighboring states and countries are anxious to be admitted members of Congress are daily threatening a dissolution of the Union, neighboring states and countries are anxious to be admitted members of congress are daily threatening a dissolution of the Union, neighboring states and countries are anxious to be admitted members of Congress are daily threatening a dissolution of the Union, neighboring states and countries are anxious to be admitted members State; William King Atkinson, Attorney General of the State; George Sullivan, also and live under one 'aw." Attorney General; Samuel Dexter, and of much more than ordinary ability, and some of surpassing excellence. No bar at that time, probably in the country, presented such an array of various talents. Mr. Webster's estimate of Judge Story and Mr. Mason, expressed in public, will form not the least important nor least enduring monument to their fame. It will outlast the sculptured marble. For Mr. Mason, his professional rival sometimes, his friend always, he entertained a warm regard as well as respect. Mr. Mason was of infinite advantage to him, Mr. Webster has said, in some of surpassing excellence. No bar at Mr. Webster's practice, while he lived in plane, is usually composed of three preces like occasionally took part in political affairs, What has been written thus far, relates what has been written thus far, relates a proper to himself, might still endeavor to produce what follows concerns mostly, his public; something for the benefit or use of society; reas gathered from the records and contemporary testimony. poraneous testimony. But the ingenuous youth of the country should understand, that Mr. Webster, great as he is, has not become so, without great study. Greatness has not been thrust upon him. He has studied books, he has studied and a few hours afterwards was discovered in mankind, he has studied himself, (which is the very fountain of all true wisdom,) deeply and conscientiously, from his earliest youth. There has been no unappropriated time with him; none trifled away. Even in the hours of relaxation, he has thought of and methodical the allowing the first three bases of the hill, that in starting logs towards the mill, he was run over and croshed to death. He leaves a family to mourn his loss. of, and methodized the gleanings of the mind. Whatever he strove after he acquired, and whatever he acquired, he retained. It was this early and constant seeking after knowledge, this desire unsatisfied with acquisition—this all-embracing pursuit, that determined his intellectual character, and prepared him for any encounter with the world. What he has said of Adams and Jefferson, might be applied with sound truth. Jefferson, might be applied with equal truth to himself. "If we could now ascertain all the causes which gave them eminence Jetierson, might be applied with equal truth to himself. "If we could now ascertain all the causes which gave them eminence and distinctian, in the midst of the great men with whom they acted, we should find Denmark." character, and of a deportment and manner in literature, the resources which it furnish-to gain him great consideration among all that knew him. In civil and military life, he obtained deserved distinction. Judge of the Court of Common Pleas for twelve or thus, on every subject, a larger view, and a tent of the court of Common Pleas for twelve or thus, on every subject, a larger view, and a tent of the court of Common Pleas for twelve or thus, on every subject, a larger view, and a tent of the court of Common Pleas for twelve or thus, on every subject, a larger view, and a tent of the court of the court of Common Pleas for twelve or the court of t tention. Congress may stand still. Society will not wait If married in June, 1808, Grace Fletchfor its leave to live, and thrive, and grow, and rt, the daughter of the Rev. Mr. Fletcher, of Hopkinton, N. H. By her he had four children, Grace, Fletcher, Julia, and Edward; but one of whom, Fletcher, survives. Edward died with the army in Mexico, 1847, Major of the Massachusetts Regiment of Volunteers. He was one of the most gentlemanty, amiable, and honorable young states ready to adhere to it and increase it on every states ready to adhere to it and increase it on every states ready to adhere to it and increase it on every states ready to adhere to it and increase it on every states ready to adhere to it and increase it on every states ready to adhere to it and increase it on every states ready to adhere to it and increase it on every states ready to adhere to it and increase it on every states ready to adhere to it and increase it on every states are supported. Volunteers. He was one of the most gentlemanly, amiable, and honorable young men of the age. Mr. Webster lived in Portsmouth nine years, wanting one month. The counsel most eminent at the bar of the county at that time were Jeremiah Mason, Edward St. Loe Livermore, Jeremiah Smith, Judge on the plains of Babel seems there in progress, and the States as a nucleus other states ready to adhere to it and increase it on every tide. It is swelling too, by immigration from every quarter, and exhibiting the extraordinary spectacle of men of nearly every lineage of the earth being harmoniously absorbed by the great and in the plains of Babel seems there in progress, and the states as a nucleus other states ready to adhere to it and increase it on every tide. It is swelling too, by immigration from every quarter, and exhibiting the extraordinary spectacle of men of nearly every lineage of the earth being harmoniously absorbed by the great and increase in one every quarter, and exhibiting the extraordinary spectacle of men of nearly every lineage of the earth being harmoniously absorbed by the great and the states as a nucleus other states ready to adhere to it and increase it on every quarter, and exhibiting the extraordinary spectacle of men of nearly every lineage of the earth being harmoniously absorbed by the great and the states as a nucleus other states as a nucleus other states as a nucleus other states as a nucleus of nearly too. of the Superior Court and Governor of the and many, if not branches of all the various na- # Joseph Story, of Massachusetts, all lawyers The Problem solved by the Bees. as respect. Mr. Mason was of infinite advantage to him, Mr. Webster has said, in Portsmouth, not only by his unvarying friendship, but by the many good lessons he taught him, and the good example he set him in the commencement of his career.— "If there be in the country a stronger intellect," Mr. Webster once said, "If there being the said of the shape of the insect; but had the cells been cylindrical, they would not have applied to each other without leaving a vacant and superfluence between every three contiguous cells. Had the cells, on the other hand, been square or triangular, they might have been constructed without unnecessary vacancies, but these forms would have both required more material, and here very unsuitable to the shape of be a mind of more native resources, if there be a vision that sees quicker or sees deeper into whatever is intricate, or whatever is profound, I must confess I have not known it." The six-sized form of the cell obviates every objection; and while it folfills the conditions of the problem, it is equally adapted with a cylinder, to the shape of the bee. Portsmauth, was very much of a circuit the diamonds on playing cards, and placed practice. He followed the Superior Court in such a manner as to form a hollow pyramid. in most of the counties of the State, and was retained in nearly all the important causes. It is a fact somewhat singular of States for the time being, he had hardly appeared ten times as jumor counsel. Once or twice with Mr. Mason, once or twice with Mr. Prescott, and with Mr. Hopkinson, are the only exceptions within recollection. Mr. Webster's practice in New Hampshire was never lucrative. Clients then and these were und rich and fees consequently. shire was never lucrative. Chents then and there were not rich, and fees, consequently, were not large; nor were persons so litigious as in places less civilized by intelligence. Though his time was exclusively devoted to his profession, his practice never gave him more than a livelihood. He never held office, pepular or other, in the government of New Hampshire. He occasionally took part in political affairs, and was then not unfelt in his action. His vote was always given, his voice and pen sometimes exercised, in favor of the party whose principles he espoused. Even in that early period of his life, however, when perhaps something could be pardoned to the vehemence of youth, he used no acrimonious language of his political opponents, nor suggested or participated in any act indicative of personal animosity towards them. At thirty years of age, he had become well known and respected throughout the State; so much so, that he was elected a Representative of the State in Congress, after an animated contest, in November, 1812, and took his seat at the extra session in May, 1813. French Merino Sheep. Mt. A. L. Bingham, of Corawail, Vermont, gives the weight of wool onwashed, obtained the present season from 83 Merino Sheep, of the "Taintor Stock," together with the aggreegate live weight of carcass of the same sheep obtained after they were shorn. Twenty-seven of these are stated to have been only ten months old when shorn. The aggregate of eighty-three sheep, was 10,457 lbs., oesing an average of 126 lbs. each. Aggregate weight of wool obtained from the eighty-three sheep, was 1,494 lbs., or on an average of 18 lbs. each fleece, and two and two-sevenths ounced of wool for each pound of carcass. The growth of the fleeces is stated to have been just one of the fleeces are stated to have been just of wool for each pound of carcass. The growth of the fleeces is stated to have been just one of the fleeces are stated to have been just of wool for each pound of carcass. The growth of the fleeces is stated to have been just one of the fleeces are stated to have been only ten months old when shorn. The aggregate of eighty-three sheep, was 10,457 lbs., oeshe gare of eighty-three sheep, was 10,457 lbs., oeshe gare of eighty-three sheep, was 10,457 lbs., oeshe same sheep obtained after they were shorn. Twenty-seven of these are stated to have been only ten months old when shorn. The a Every man, no matter how lowly he may ap- of, and methodized the gleanings of the Past, or prepared results for the Future. He laid early and solid the foundation of his tame. While the mind was eager and facile to receive earnest impressions, he sought after everything in the way of learning, that was sincere, elevated, and ennobling, to fill and satisfy it. He pursued no study he did not comprehend; undertook no task to which he did not down his one funding the distance to he 3000 miles he has sailed within the period named, over 500,000 miles, averaging one trip each 25 days.